
**
USACE / NAVFAC / AFCEC / NASA UFGS-32 10 00 (August 2008)
 Change 1 - 11/13

Preparing Activity: NAVFAC Superseding
 UFGS-32 10 00 (July 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 32 - EXTERIOR IMPROVEMENTS

SECTION 32 10 00

[PERVIOUS] BITUMINOUS CONCRETE PAVEMENT

08/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 RELATED SECTIONS
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Regulatory Requirements
 1.4.2 Modification of References
 1.4.3 Mix Delivery Record Data
 1.4.4 Trial Batch
 1.4.5 Mix Design
 1.4.6 Field-Constructed Mockup
 1.5 ENVIRONMENTAL REQUIREMENTS
 1.6 SUSTAINABLE DESIGN REQUIREMENTS
 1.6.1 Local/Regional Materials

PART 2 PRODUCTS

 2.1 ASPHALT CONCRETE
 2.1.1 Albedo
 2.1.2 Permeability
 2.2 SUBBASE
 2.3 BASE COURSE
 2.4 SURFACE COURSE
 2.5 STRIPING
 2.6 CURBS [AND GUTTERS]
 2.7 GUARD (GUIDE) RAILS
 2.8 MEDIAN BARRIERS
 2.9 TRAFFIC SIGNS
 2.10 PRECAST CAR STOPS
 2.11 COMPOSITION OF MIXTURE REQUIREMENTS
 2.11.1 Mixture Properties
 2.11.2 Aggregate
 2.11.2.1 Course Aggregate
 2.11.2.2 Tire

SECTION 32 10 00 Page 1

 2.11.2.3 Slag
 2.11.3 Quantity of Bituminous Material

PART 3 EXECUTION

 3.1 PREPARATION
 3.1.1 Excavation and Filling
 3.2 CONSTRUCTION
 3.2.1 Subgrade
 3.2.2 Subbase
 3.2.3 Base Course
 3.2.4 Edge Restraints
 3.2.5 Surface Course
 3.2.6 Striping
 3.2.7 Curbs [and Gutters]
 3.2.8 Guard (Guide) Rails
 3.2.9 Median Barrier
 3.2.10 Traffic Signs
 3.2.11 Precast Car Stops
 3.3 FIELD QUALITY CONTROL
 3.3.1 Sample and Core Identification
 3.3.2 Testing
 3.3.2.1 Bituminous Mix Testing
 3.3.2.2 Testing of Pavement Course
 3.3.2.3 Alternate Testing Method for Pavement Courses
 3.4 WASTE MANAGEMENT

-- End of Section Table of Contents --

SECTION 32 10 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-32 10 00 (August 2008)
 Change 1 - 11/13

Preparing Activity: NAVFAC Superseding
 UFGS-32 10 00 (July 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 32 10 00

[PERVIOUS] BITUMINOUS CONCRETE PAVEMENT
08/08

**
NOTE: This guide specification covers the
requirements for pervious and impervious asphaltic
concrete paving for vehicular traffic.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

**
NOTE: Do not be used for airfield paving.

**

**
NOTE: The designer shall verify that the
application of the state specification is indeed
appropriate for the facility being designed or
constructed. The following information shall be
shown on the project drawings:

1. Plan with dimensions of the various types of
paving.

2. Typical cross sections indicating dimensions of
components of various types of paving, shoulders,
and ditches, if any.

SECTION 32 10 00 Page 3

3. Joints between new and existing paving and
between different types of paving.

4. A longitudinal profile of paving. Transverse
profile will be shown in typical cross section.

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

AMERICAN ASSOCIATION OF STATE HIGHWAY AND TRANSPORTATION OFFICIALS
(AASHTO)

AASHTO T 230 (1968; R 2000) Determining Degree of
Pavement Compaction of Bituminous
Aggregate Mixtures

AASHTO T 30 (2015) Standard Method of Test for
Mechanical Analysis of Extracted Aggregate

ASTM INTERNATIONAL (ASTM)

ASTM D2172/D2172M (2011) Quantitative Extraction of Bitumen
from Bituminous Paving Mixtures

ASTM D2950/D2950M (2014) Density of Bituminous Concrete in
Place by Nuclear Methods

ASTM D4552/D4552M (2010) Classifying Hot-Mix Recycling Agents

ASTM D4887/D4887M (2011) Preparation of Viscosity Blends for
Hot Recycled Bituminous Materials

SECTION 32 10 00 Page 4

ASTM D5106 (2015) Steel Slag Aggregates for
Bituminous Paving Mixtures

ASTM D5505 (2014) Classifying Emulsified Recycling
Agents

ASTM D6155 (2015) Nontraditional Coarse Aggregate for
Bituminous Paving Mixtures

ASTM D6270 (2008; R 2012) Use of Scrap Tires in Civil
Engineering Applications

ASTM D6927 (2015) Standard Test Method for Marshall
Stability and Flow of Bituminous Mixtures

U.S. FEDERAL HIGHWAY ADMINISTRATION (FHWA)

MUTCD (2009) Manual on Uniform Traffic Control
Devices

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

FS TT-P-1952 (2015; Rev F) Paint, Traffic and Airfield
Markings, Waterborne

U.S. GREEN BUILDING COUNCIL (USGBC)

LEED NC (2009) Leadership in Energy and
Environmental Design(tm) New Construction
Rating System

1.2 RELATED SECTIONS

**
NOTE: Pervious pavement systems shall be installed
in areas with gently sloping or flat ground, light
traffic, limited heavy truck use, and where
pavements will not receive snow and ice treatments
(salt, sand, or chemical). Consult manufacturer's
recommendations for cold regions, arid regions, and
regions with high wind erosion. Parking lots are
generally good pervious pavement applications.
Installing pervious pavement systems contributes to
the following LEED credit: SS6.

**

Pervious pavement systems shall use Section 32 11 16.16 [BASE COURSE FOR
RIGID] [AND SUBBASE COURSE FOR FLEXIBLE] [SUBBASE COURSE FOR PERVIOUS]
PAVING, Section 32 11 24 GRADED CRUSHED AGGREGATE BASE COURSE FOR
[PERVIOUS] [FLEXIBLE] PAVEMENT, and Section 32 12 10 BITUMINOUS TACK AND
PRIME COATS in addition to this section.

1.3 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

SECTION 32 10 00 Page 5

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G". Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the
submittal is sufficiently important or complex in
context of the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy
projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Submittal items not designated with a "G" are
considered as being for information only for Army
projects and for Contractor Quality Control approval
for Navy projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-03 Product Data

Precast car stops; (LEED NC)
Aggregate; (LEED NC)
Asphalt cement; (LEED NC)

 Submit documentation indicating percentage of post-industrial
and post-consumer recycled content per unit of product. Indicate
relative dollar value of recycled content products to total dollar
value of products included in project.

[Local/Regional Materials; (LEED NC)

 Submit documentation indicating distance between manufacturing
facility and the project site. Indicate distance of raw material

SECTION 32 10 00 Page 6

origin from the project site. Indicate relative dollar value of
local/regional materials to total dollar value of products
included in project.

][Albedo; (LEED NC)

 Provide information identifying the reflectance of the pavement.

] SD-04 Samples

[Field-Constructed Mockup

] Uncompacted mix

Pavement cores

SD-06 Test Reports

Trial batch reports

Mix design

Asphalt concrete

Density

Thickness

Straightedge test

Submit reports for testing specified under paragraph entitled
"Field Quality Control."

SD-07 Certificates

Asphalt mix delivery record

Asphalt concrete and material sources

 Obtain approval of the Contracting Officer for materials and
material sources 2 days prior to the use of such material in the
work.

Asphalt concrete

Curbs

Guard (Guide) rails

Median barriers

Traffic signs

 Submit certificates, signed by the producer, that paving
materials and incidental construction items conform to
specification requirements.

SECTION 32 10 00 Page 7

1.4 QUALITY ASSURANCE

**
NOTE: Insert abbreviation for the state highway
department document (SHS) appropriately throughout
this specification.

**

**
NOTE: Use words in brackets or fill in blanks with
correct terminology from the referenced state
highway department document to identify specific
portions of the referenced state highway department
document.

**

1.4.1 Regulatory Requirements

Provide work and materials in accordance with applicable requirements of
SHS [_____]. [Divisions and Sections] [Sections and Paragraphs] [[_____]
and [_____]] mentioned herein refer to those specifications. Paragraphs in
SHS [_____] entitled ["Quantity and Payment"] ["Method of Measurement" and
"Basis of Payment"] ["_____"] shall not apply.

1.4.2 Modification of References

Where term "Engineer" is used in SHS [_____] it shall be construed to mean
[Contracting Officer] [Contractor's Quality Control representative].
[Where term "state" is used, it shall mean "Federal Government"].

1.4.3 Mix Delivery Record Data

Record and submit the following information to each load of mix delivered
to the job site. Submit within one day after delivery on
Government-furnished forms:

a. Truck No:

b. Time In:

c. Time Out:

d. Tonnage and Discharge Temperature:

e. Mix Type:

f. Location:

g. Stations Placed:

1.4.4 Trial Batch

Submit current bituminous design reports for all mix types proposed for use
on the project.

1.4.5 Mix Design

Submit results of laboratory tests performed on each mix design. Testing
shall have been accomplished not more than one year prior to date of

SECTION 32 10 00 Page 8

material placement.

1.4.6 Field-Constructed Mockup

**
NOTE: Mockup and other permeability and pervious
pavement requirements in this section are required
only for pervious pavements. Pervious pavement
(porous pavement, permeable pavement) is a porous
surface with an underlying stone reservoir to
temporarily store surface runoff before it
infiltrates into the subsoil. This porous surface
replaces traditional pavement, allowing parking lot
storm water to infiltrate directly and receive water
quality treatment. Pervious asphalt and concrete
appear to be the same as traditional pavement from
the surface, but are manufactured without "fine"
materials, and incorporate void spaces to allow
infiltration.

**

[Install minimum 21 square meters 225 square feet to demonstrate typical
joints, surface finish, texture, color, permeability, and standard of
workmanship. When Contracting Officer determines that mockup does not meet
requirements, demolish and remove it from the site and install another
until the mockup is accepted. Keep accepted mockup undisturbed during
construction as a standard for judging completed paving. Accepted mockup
may be incorporated into final work when approved by Contracting Officer.

] 1.5 ENVIRONMENTAL REQUIREMENTS

Do not produce or place bituminous concrete when the weather is rainy or
foggy, when the base course is frozen or has excess moisture, or when the
ambient temperature is less than 4.4 degrees C 40 degrees F in the shade
away from artificial heat.

1.6 SUSTAINABLE DESIGN REQUIREMENTS

1.6.1 Local/Regional Materials

**
NOTE: Using local materials can help minimize
transportation impacts, including fossil fuel
consumption, air pollution, and labor. Using
materials harvested and manufactured within a 500
mile radius from the project site contributes to the
following LEED credit: MR5. Coordinate with Section
01 33 29 LEED(tm) DOCUMENTATION. Use second option
if Contractor is choosing local materials in
accordance with Section 01 33 29 LEED(tm)
DOCUMENTATION. Use second option for USACE
projects. Army projects shall include option only
if pursuing this LEED credit.

**

[Use materials or products extracted, harvested, or recovered, as well as
manufactured, within a [800][_____] kilometer [500][_____] mileradius from
the project site, if available from a minimum of three sources.][See
Section 01 33 29 LEED(tm) DOCUMENTATION for cumulative total local material

SECTION 32 10 00 Page 9

requirements. Paving materials may be locally available.

] PART 2 PRODUCTS

2.1 ASPHALT CONCRETE

**
NOTE: Insert abbreviation for the state highway
department document referenced above.

**

Provide asphalt concrete in accordance with the applicable requirements of
the SHS [_____], except where specified otherwise. Recycled asphalt
pavement material may be used as permitted by SHS [_____].

2.1.1 Albedo

**
NOTE: The urban heat island effect forms as
vegetation is replaced by low reflectivity materials
such as dark colored paving. These surfaces absorb
- rather than reflect - the sun's heat, causing
surface temperatures and urban ambient temperatures
to be 1 to 6 degrees C 2 to 10 degrees F hotter than
surrounding rural areas. Using high-albedo
materials contributes to the following LEED credit:
SS7. Include submittal if pursuing this LEED
credit, and coordinate with Section 01 33 29
LEED(tm) DOCUMENTATION.

**

Installed system shall have a minimum solar reflectance of 0.3.

[2.1.2 Permeability

Installed system shall have a minimum permeability rate of [60][_____]
percent.

] 2.2 SUBBASE

**
NOTE: Use words in brackets or fill in blanks with
correct terminology and insert appropriate numbers
from referenced state highway department document.
Be certain that terminology used in these paragraphs
is identical to that used on drawings for same item.

**

SHS [_____], materials for construction of the subbase shall be in
accordance with [Division [_____], Section [_____]] [Section [_____],
paragraph [_____]] [[_____], [_____]].

2.3 BASE COURSE

**
NOTE: Use words in brackets or fill in blanks with
correct terminology and insert appropriate numbers
from referenced state highway department document.
Be certain that terminology used in these paragraphs

SECTION 32 10 00 Page 10

is identical to that used on drawings for same item.
**

SHS [_____], materials for construction of the base course shall be in
accordance with [Division [_____], Section [_____]] [Section [_____],
paragraph [_____]] [[_____], [_____]], [Type [_____]] [Class [_____]].

2.4 SURFACE COURSE

**
NOTE: Use words in brackets or fill in blanks with
correct terminology and insert appropriate numbers
from referenced state highway department document.
Be certain that terminology used in these paragraphs
is identical to that used on drawings for same item.

**

SHS [_____], materials for construction of the surface course shall be in
accordance with [Division [_____], Section [_____]] [Section [_____],
paragraph [_____]] [Type [_____]] [Class [_____]]. [Edge restraints for
pervious systems shall be [concrete][_____].]

2.5 STRIPING

**
NOTE: Select the first option when the referenced
state highway department document includes paint and
striping. Select the second option when the
referenced state highway department document does
not include paint and striping.

**

**
NOTE: Use words in brackets or fill in blanks with
correct terminology and insert appropriate numbers
from referenced state highway department document.
Be certain that terminology used in these paragraphs
is identical to that used on drawings for same item.

**

SHS [_____], materials for paint striping shall be in accordance with
[Division [_____], Section [_____]] [Section [_____], paragraph [_____]],
[[_____], [_____]].

[Paint shall conform to FS TT-P-1952 , Types I, or II.

] 2.6 CURBS [AND GUTTERS]

**
NOTE: Select the first option when the referenced
state highway department document includes materials
for curbs and gutters, or when excess paving
material shall be used for curbs. Select the second
option when the referenced state highway department
document does not include concrete materials for
curbs and gutters and include Section 03 30 00
CAST-IN-PLACE CONCRETE in the project specification,
as appropriate.

**

SECTION 32 10 00 Page 11

**
NOTE: Use words in brackets or fill in blanks with
correct terminology and insert appropriate numbers
from referenced state highway department document.
Be certain that terminology used in these paragraphs
is identical to that used on drawings for same item.

**

SHS [_____], materials for construction of curbs [and gutters] shall be in
accordance with [Division [_____], Section [_____]] [Section [_____],
paragraph [_____]] [[_____], [_____]].

[Concrete is specified in Section 03 30 00 CAST-IN-PLACE CONCRETE.

] 2.7 GUARD (GUIDE) RAILS

**
NOTE: Use words in brackets or fill in blanks with
correct terminology and insert appropriate numbers
from referenced state highway department document.
Be certain that terminology used in these paragraphs
is identical to that used on drawings for same item.

**

SHS [_____], materials for construction of the guard (guide) rails shall be
in accordance with [Division [_____], Section [_____]] [Section [_____],
paragraph [_____]] [[_____], [_____]].

2.8 MEDIAN BARRIERS

**
NOTE: Use words in brackets or fill in blanks with
correct terminology and insert appropriate numbers
from referenced state highway department document.
Be certain that terminology used in these paragraphs
is identical to that used on drawings for same item.

**

SHS [_____], materials for construction of the median barriers shall be in
accordance with [Division [_____], Section [_____]] [Section [_____],
paragraph [_____]] [[_____], [_____]].

2.9 TRAFFIC SIGNS

**
NOTE: Use words in brackets or fill in blanks with
correct terminology and insert appropriate numbers
from referenced state highway department document.
Be certain that terminology used in these paragraphs
is identical to that used on drawings for same item.

**

SHS [_____], provide traffic signs in accordance with [Division [_____],
Section [_____]] [Section [_____], paragraph [_____]] [[_____], [_____]].

2.10 PRECAST CAR STOPS

**

SECTION 32 10 00 Page 12

NOTE: Concrete, plastic, and rubber car stops are
EPA designated products for recycled content. See
Section 01 33 29 SUSTAINABILITY REPORTING and
include recycled content options unless designer
determines that justification for non-use exists.
Use of materials with recycled content, calculated
on the basis of post-industrial and post-consumer
percentage content, contributes to the following
LEED credit: MR4. Coordinate all recycled content
products with Section 01 33 29 LEED(tm)
DOCUMENTATION.

**

Provide car stops to the profile and size indicated. [Manufacture with air
entrained concrete having a minimum compressive strength of 25 MPa 3,000 psi
 at 28 days, with two No. 4 reinforcing rods located at mid-point of its
cross section and with two galvanized sleeves for anchoring. Concrete
shall contain a minimum of [[20][40][_____] percent fly
ash][[25][70][_____] percent slag].][Manufacture with 100 percent recycled
content level of plastic or rubber in accordance with MUTCD].

2.11 COMPOSITION OF MIXTURE REQUIREMENTS

2.11.1 Mixture Properties

Gradation of mineral aggregate shall be as specified. Percentage of
bituminous material provided in the bituminous mixtures shall be within the
limits specified. Mixtures shall have the following physical properties:

Test Property Values

Stability (50 Blows) Not less than 454 kg

Flow (0.25 mm) Not more than 20 nor less than 8

Percent Air Voids Not less than 3 nor more than 8 for binder
course; not less than 3 nor more than 5 for
wearing course

Percent Voids in Mineral Aggregates See Table I

Test Property Values

Stability (50 Blows) Not less than 1000 pounds

Flow (0.01 inch) Not more than 20 nor less than 8

Percent Air Voids Not less than 3 nor more than 8 for binder
course; not less than 3 nor more than 5 for
wearing course

SECTION 32 10 00 Page 13

Test Property Values

Percent Voids in Mineral Aggregates See Table I

TABLE I

MINIMUM PERCENT VOIDS IN MINERAL AGGREGATE (VMA)

U.S.A. Standard
Sieve Designation

Nominal Maximum
Particle Size, mm

Minimum VMA
Percent

4.75 mm 4.75 18

9.5 mm 9.5 16

12.5 mm 12.5 15

19.0 mm 19.0 14

25.0 mm 25.0 13

TABLE I

MINIMUM PERCENT VOIDS IN MINERAL AGGREGATE (VMA)

U.S.A. Standard
Sieve Designation

Nominal Maximum
Particle Size, Inch

Minimum VMA
Percent

No. 4 0.187 18

3/8 inch 0.375 16

1/2 inch 0.500 15

3/4 inch 0.750 14

1 inch 1.000 13

2.11.2 Aggregate

**
NOTE: Designer must verify that products meeting
the indicated minimum recycled content are
available, preferably from at least three sources,
to ensure adequate competition. If not, write in
suitable recycled content values that reflect
availability and competition. Use second option if
Contractor is choosing recycled content products in
accordance with Section 01 33 29 LEED(tm)
DOCUMENTATION.

**

SECTION 32 10 00 Page 14

2.11.2.1 Course Aggregate

[Coarse aggregate shall contain a minimum of [25][_____] percent recycled
porcelain, concrete, stone, or other recycled material complying with
ASTM D6155.][See Section 01 33 29 LEED(tm) DOCUMENTATION for cumulative
total recycled content requirements. Aggregate may contain post-consumer
or post-industrial recycled content.

] 2.11.2.2 Tire

Comply with ASTM D6270, [Class I Fill] [Class II Fill]. [Tire shall be a
minimum of [5][10][_____] percent post-consumer recycled material, or a
minimum of [20][40][_____] percent post-industrial recycled material.][See
Section 01 33 29 LEED(tm) DOCUMENTATION for cumulative total recycled
content requirements. Tire may contain post-consumer or post-industrial
recycled content.]

2.11.2.3 Slag

Comply with ASTM D5106. [Slag shall comprise a minimum of
[25][50][70][_____] percent by weight of cementitious material.][See
Section 01 33 29 LEED(tm) DOCUMENTATION for cumulative total recycled
content requirements. Slag may be used as post-consumer or post-industrial
recycled content.]

2.11.3 Quantity of Bituminous Material

**
NOTE: If slag or any unusually porous aggregate is
anticipated for possible use in the mix, the maximum
asphalt cement percentages indicated may need to be
increased. Check requirements of local materials
and modify percentages as necessary.

**

[Asphalt cement shall contain a minimum of [5][10][_____] percent
post-consumer recycled content, or a minimum of [20][40][_____] percent
pre-consumer recycled content.][See Section 01 33 29 LEED(tm) DOCUMENTATION
for cumulative total recycled content requirements. Asphalt cement may
contain post-consumer or post-industrial recycled content.] Recycling
agents shall comply with ASTM D5505, Class ER [1][2][3]. Hot recycling
agents shall comply with ASTM D4552/D4552M , Grade RA
[1][5][25][75][250][500]. Evaluate blends in accordance with
ASTM D4887/D4887M . Mix asphalt cement with aggregates of corresponding
mixes in the following proportions:

ASPHALT CEMENT PERCENT BY WEIGHT OF
TOTAL MIX

Binder Course Wearing Course

4 to 8 5 to 9

SECTION 32 10 00 Page 15

PART 3 EXECUTION

3.1 PREPARATION

3.1.1 Excavation and Filling

Excavation and filling to establish elevation of subgrade is specified in
Section 31 00 00 EARTHWORK.

3.2 CONSTRUCTION

**
NOTE: Insert abbreviation for the state highway
department document referenced above.

**

Provide construction in accordance with the applicable requirements of the
SHS [_____], except where indicated or specified otherwise. [Install
pervious paving system in accordance with manufacturer's recommendations
and as indicated.]

3.2.1 Subgrade

**
NOTE: Use words in brackets or fill in blanks with
correct terminology and insert appropriate numbers
from referenced state highway department document.
Be certain that terminology used in these paragraphs
is identical to that used on drawings for same item.

**

SHS [_____], preparation of subgrade shall be in accordance with [Division
[_____], Section [_____]], [Section [_____], paragraph [_____]] [[_____],
[_____]] [Section 31 00 00 EARTHWORK.] Verify compacted subgrade, granular
base, or stabilized soil is acceptable and ready to support paving and
imposed loads.

3.2.2 Subbase

**
NOTE: Use words in brackets or fill in blanks with
correct terminology and insert appropriate numbers
from referenced state highway department document.
Be certain that terminology used in these paragraphs
is identical to that used on drawings for same item.

**

SHS [_____], methods of construction of the subbase shall be in accordance
with [Division [_____], Section [_____]] [Section [_____], paragraph
[_____]] [[_____], [_____]].

3.2.3 Base Course

**
NOTE: Use words in brackets or fill in blanks with
correct terminology and insert appropriate numbers
from referenced state highway department document.
Be certain that terminology used in these paragraphs
is identical to that used on drawings for same item.

SECTION 32 10 00 Page 16

**

SHS [_____], methods of construction of the base course shall be in
accordance with [Division [_____], Section [_____]] [Section [_____],
paragraph [_____]] [[_____], [_____]].

[3.2.4 Edge Restraints

Install edge restraints of pervious systems per the drawings and
manufacturer's recommendations.

] 3.2.5 Surface Course

**
NOTE: Use words in brackets or fill in blanks with
correct terminology and insert appropriate numbers
from referenced state highway department document.
Be certain that terminology used in these paragraphs
is identical to that used on drawings for same item.

**

SHS [_____], methods of construction of the surface course shall be in
accordance with [Division [_____], Section [_____]] [Section [_____],
paragraph [_____]] [[_____], [_____]]. Placement will not be permitted
unless the Contractor has a working asphalt thermometer on site. Install
surface elevation of the pervious paving system 3 to 6 mm 1/8 to 1/4 inch
above adjacent drainage inlets, concrete collars, or channels.

3.2.6 Striping

**
NOTE: Include the bracketed portion (first
sentence) when the referenced state highway
department document includes paint and striping.

**

**
NOTE: Use words in brackets or fill in blanks with
correct terminology and insert appropriate numbers
from referenced state highway department document.
Be certain that terminology used in these paragraphs
is identical to that used on drawings for same item.

**

SHS [_____], provide paint striping in accordance with [Division [_____],
Section [_____]] [Section [_____], paragraph [_____]] [[_____], [_____]].
Allow bituminous pavement to cure for at least 21 days before paint is
applied. Pavement shall be thoroughly clean and entirely free of loose
sand, stones, dust, oil, grease, water, and other substances that will be
deleterious to the paint or will adversely affect the adhesion of the
paint. Do not apply paint during high wind (over 24 km/h) (over 15 miles
per hour) or high humidity (over 70 percent). Apply paint only when
ambient temperature is 5 degrees C 40 degrees F or above and rising but not
more than 35 degrees C 95 degrees F. Dimensions and arrangement of
striping shall be as indicated. Apply paint to a wet film thickness of
0.38 mm 0.015 inch by means of conventional traffic line striping
equipment. Traffic shall not be permitted to use the painted areas for a
minimum of 30 minutes after painting of lines has been completed.

SECTION 32 10 00 Page 17

3.2.7 Curbs [and Gutters]

**
NOTE: Select the first option when the referenced
state highway department document includes materials
for curbs and gutters. Select the second option
when the referenced state highway department
document does not include concrete materials for
curbs and gutters and include Section 03 30 00
CAST-IN-PLACE CONCRETE in the project specification,
as appropriate.

**

**
NOTE: Use words in brackets or fill in blanks with
correct terminology and insert appropriate numbers
from referenced state highway department document.
Be certain that terminology used in these paragraphs
is identical to that used on drawings for same item.

**

SHS [_____], methods of construction of curbs [and gutters] shall be in
accordance with [Division [_____], Section [_____]] [Section [_____],
paragraph [_____]] [[_____], [_____]].

[Provide curbs [and gutters] as indicated. Provide concrete construction
as specified in Section 03 30 00 CAST-IN-PLACE CONCRETE.]

3.2.8 Guard (Guide) Rails

**
NOTE: Use words in brackets or fill in blanks with
correct terminology and insert appropriate numbers
from referenced state highway department document.
Be certain that terminology used in these paragraphs
is identical to that used on drawings for same item.

**

SHS [_____], methods of construction of the guard (guide) rails shall be in
accordance with [Division [_____], Section [_____]] [Section [_____],
paragraph [_____]] [[_____], [_____]].

3.2.9 Median Barrier

**
NOTE: Use words in brackets or fill in blanks with
correct terminology and insert appropriate numbers
from referenced state highway department document.
Be certain that terminology used in these paragraphs
is identical to that used on drawings for same item.

**

SHS [_____], methods of construction of the median barriers shall be in
accordance with [Division [_____], Section [_____]] [Section [_____],
paragraph [_____]] [[_____], [_____]].

3.2.10 Traffic Signs

**

SECTION 32 10 00 Page 18

NOTE: Use words in brackets or fill in blanks with
correct terminology and insert appropriate numbers
from referenced state highway department document.
Be certain that terminology used in these paragraphs
is identical to that used on drawings for same item.

**

SHS [_____], install traffic signs in accordance with [Division [_____],
Section [_____]] [Section [_____], paragraph [_____]] [[_____], [_____]].

3.2.11 Precast Car Stops

Provide car stops where indicated. Install with an anchor rod driven
through each sleeve.

3.3 FIELD QUALITY CONTROL

Sample shall be taken by Contractor as specified herein. Contractor shall
replace pavement where sample cores have been removed. Submit [2] [_____]
pavement cores when using the in-place nuclear density method.

3.3.1 Sample and Core Identification

Place each sample and core in a container and securely seal to prevent loss
of material. Tag each sample for identification. Tag shall contain the
following information:

a. Contract No.

b. Sample No.

c. Quantity

d. Date of Sample

e. Sample Description

f. Source/Location/Stations Placed/depth below the finish grade

g. Intended Use

h. Thicknesses of various lifts placed

3.3.2 Testing

3.3.2.1 Bituminous Mix Testing

Take two samples per day per mix type at plant or from truck. Test
uncompacted mix for extraction in accordance with ASTM D2172/D2172M and
sieve analysis in accordance with AASHTO T 30 . Test samples for stability
and flow in accordance with ASTM D6927. When two consecutive tests fail to
meet requirements of specifications, cease placement operations and test a
new trial batch prior to resumption of placement operations. Submit [2]
[_____] per day of each mix type. When two tests on uncompacted mix fail
submit new trial batch for approval.

3.3.2.2 Testing of Pavement Course

a. Density: Determine density of pavement by testing cores obtained from

SECTION 32 10 00 Page 19

the binder and wearing course in accordance with AASHTO T 230 . Take
three cores at location designated by Contracting Officer for each [18
metric tons] [200 tons][_____], or fraction thereof, of asphalt
placed. Deliver cores undisturbed and undamaged to laboratory and
provide test results within [48] [_____] hours of each day placement of
paving materials.

b. Thickness: Determine thickness of the binder and wearing course from
cores taken for density test.

c. Straightedge Test: Test compacted surface of binder course and wearing
course with a straightedge as work progresses. Apply straightedge
parallel with and at right angles to center line after final rolling.
Variations in the binder course surface shall not be more than 6 [13]
[3] mm 1/4 [1/2] [1/8] inches from the lower edge of the 3.0 m 10 foot
straightedge; variations in wearing course surface shall not be more
than 6 [13] [3] mm 1/4 [1/2] [1/8] from the lower edge of the 3.0 m 10
foot straightedge. [Variations in final pervious surface shall not be
more than [3/8][_____] inch[10][_____] mm under a 3.0 m 10 foot
straightedge.]Pavement showing irregularities greater than that
specified shall be corrected as directed by Contracting Officer.

3.3.2.3 Alternate Testing Method for Pavement Courses

At Contractor's option the following in-place testing method may be used to
determine density and thickness in lieu of testing specified above.
Frequency of testing shall be the same. When in-place nuclear method to
determine density is used, take two pavement cores at locations designated
by Contracting Officer and turn over to Government to verify pavement
thickness.

a. Density: Determine density of pavement by in-place testing using
Nuclear Method in accordance with ASTM D2950/D2950M .

b. Thickness: Determine thickness of finished pavement by use of
following equation:

t= _W(1000)_
d

Where t= pavement thickness, in mm.
W= average weight per square weight by kg per square meter of mixture

actually used in work.
d= compacted density as measured by nuclear density device, (psf) (kg/3

t= ___W____
0.75d

Where t= pavement thickness, in inches.
W= average weight per square yard of mixture actually used in work.
d= compacted density as measured by nuclear density device.

3.4 WASTE MANAGEMENT

**
NOTE: Diverting waste from the landfill contributes
to the following LEED credit: MR2. Coordinate with
Section 01 33 29 LEED(tm) DOCUMENTATION.

**

SECTION 32 10 00 Page 20

Protect excess material from contamination and return to manufacturer, or
reuse on-site for walkways, patching, ditch beds, speed bumps, or curbs.

 -- End of Section --

SECTION 32 10 00 Page 21

